Electromagnetic Railgun ASNE Combat System Symposium 26-29 March 2012 CAPT Mike Ziv, Program Manger, PMS405 Directed Energy & Electric Weapons Program Office | maintaining the data needed, and of including suggestions for reducing | ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar | o average 1 hour per response, includion of information. Send comments a arters Services, Directorate for Information of law, no person and other provision of law, no person and other provision of law. | regarding this burden estimate of mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | | |--|--|---|---|---|---|--|--| | 1. REPORT DATE MAR 2012 | | 2. REPORT TYPE | | 3. DATES COVE
00-00-2012 | red
2 to 00-00-2012 | | | | 4. TITLE AND SUBTITLE | | | 5a. CONTRACT NUMBER | | | | | | Electromagnetic R | ailgun | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANI
Directed Energy &
Yard,DC, 20376 | | PERFORMING ORGANIZATION
EPORT NUMBER | | | | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | | 13. SUPPLEMENTARY NO Presented at : Com VA | | sium 2012: March 2 | 26-27, 2012, Shera | aton Nationa | l Hotel, Arlington, | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF | | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | 13 | RESPONSIBLE PERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### How Railgun Works #### Railgun Operational Impact - Wide Area Coverage - Increased speed to target - 200+ NM - Accelerates operational tempo - Faster attrition of enemy personnel and equipment - Operation timeline shifts left - Reduces Cost per Kill - Lower Unit Cost - Lower handling cost - Enhances Safety - No risk of sympathetic detonation - Simplified storage, transportation and replenishment - Reduced collateral damage - No unexploded ordnance on battlefield - Reduces Logistics - Eliminates gun powder trail - Deep magazines - Multi-Mission Capability - Surface Warfare - Missile Defense - Long Range Fires - Direct Fire - ASuW ## Naval Railgun – Key Elements #### Launcher - Multi-shot barrel life - •Barrel construction to contain rail repulsive forces - •Scaling from 8MJ (state of the art) to 32MJ to 64MJ Muzzle Energy - Thermal management techniques - •M&S Represent interaction between bore and projectile #### **Projectile** - Dispensing and Unitary Rounds - Gun launch survivability - 20-45 kGee acceleration - Thermal Risk Management - Hypersonic guided flight for accuracy - Lethality mechanics #### **Pulse Forming Network** (PFN) **Capacitors or Rotating Machines** - Energy Density - •Rep rate operation & thermal management - Switching - Torque management and multi-machine synchronization (rotating machine) #### **Ship Integration** - Dynamic Power Sharing - Space and Weight - Thermal and EM Field **Management** # EM Railgun INP Phase I | | FY05 🛕 | FY06 | ▲ FY07 | ▲ FY08 | FY09 | FY10 | FY11 | |--|-------------------------|---|------------------------------------|--|----------------------------------|---|--| | Milestones | | gram Initiation
just 2005 | Initial 8MJ Test
Capability | World Record
Launch 10MJ | Initial 16MJ
Test Capability | S&T Go No-Go
Decision Point | | | Launcher
Bore Life
Development | | | | 32MJ Lab Gun | Bore Life Developm | ent | 32 MJ Launcher 100 Shot Bore Life Demo | | Advanced
Containment
Development | 3
Concept
Designs | Demo Selections General A | ar | chnology Developme
nd Preliminary Desig | ent
n Detail Design | n Fabricati | 32 MJ Launcher 100 Shot Bore Life Demo | | Pulsed Power System Development | | | For Launcher Testing Gen Ator | eral | Alte | ernative Studies Rate Capacitor Test B | Pulsed Power Recommendation | | Integrated Launch Package Development | 1 | Boeing
Draper
Governme
Concept
Trades | Projectile Baseline
Component D | Design & Critical evelopment Unitary Lethality Demo | Baseline Des
Dispense
Demo | sign Critical Component Demos | Integrated Launch Package (ILP) Demos | ### Progress FY05 – FY11 Lab Launcher GA Med-Cal Blitzer (IRAD) BAE 5M Prototype Rep-Rate Test Bed Dispense Test - Muzzle energy: - From 6MJ to 32MJ - Bore Life - From 10s to 100s - Multiple configurations & materials - Industry Launcher Prototypes - From concept to hardware - Pulsed power - From single shot - To multi-shot capable design - Projectile - From slugs & sand catch - To instrumented and dispensing flight bodies on open range - Mission - From Land Attack - To Multi-Mission Initiative #### **Advanced Containment Launchers** The industry developed Advanced Containment Launchers (ACLs) detailed designs are competition sensitive and each include unique materials, however they both share the following attributes: - Advanced composite containment designs - Advanced insulator materials - 5-meter version of 10-meter ACL recently tested at EMLF (1/2011) with full-scale bore (cross-section), breech, muzzle and mount. - Full-length ACL in production. - BAE 10-meter ACL scheduled to be delivered to the Electromagnetic Launch Facility (EMLF) at NSWC Dahlgren and complete testing during the 4th quarter of FY2011 #### HE versus KE Projectiles - Blast Overpressul - Large Area of Fragment Spray - High Collateral Damage **Uniform frags** - No Blast Overpressure - Focused Fragment Patter - Minimal Collateral Damage ## **Power & Energy** Pulsed Power at the Electromagnetic Launch Facility, Dahlgren, VA #### Railgun System Integration ## EM Railgun INP Phase II #### Summary - Naval EM Railgun is a "Navy after Next" Game Changer - Risk Mitigation - Barrel Life Development - Advanced Containment Launchers Competitive solutions - Critical Projectile Components - Understanding Ship and Weapons System Integration Requirements Challenges Understood and Being Addressed